

HONOLULU, SEPAK. 18, 1856.

Na ka poe heluhelu i ka Hoku Loa. Aloha oukou, Owau, o ka mea hoopuka i keia pepa, he hoike aku nei ia oukou, i ka poe lawe pepa, e hoopauia na kona paia i hiki i ka malama o Ianuari, a loa mai ka mea Pai nui ae mai Amerika mai. He mea pai mama loa ia, e hiki ke pai me ke kumu-kwai uuku iho. E hiki mai ana ia i ka mahiki hou 1857, a loa mai ia, a loa mai hoi na inoa 200 o ka poe makemake i ka pepa, alaia au e pai hou i ka Hoku Loa, i keia hebedoma i kela hebedoma, a e hoouli aku ia oukou i na dala 4 no ka mahiki. Ke mana nei au, e nui ana paha ko oukou makemake e lawe i ka pepa hou aku o ka mahiki 1857. E hai mai ana ia oukou i na mea i hanaia ma na aina e.

Eia ka mea e hoomaha iki ai i ke pai ana, no ka hana nui o ke pai ana no na haole, i ka manawa e ku mai ai na moku Okohola i ke awa, aole no e pai ia na hana. Aia a hiki mai ka mea pai hou mai Amerika mai, ka mea pai mama, alaia hiki ia'u ke pai hou i ka Hoku Loa.

O ka poe i hookaa ole i ka lakou uku \$150 no ka hapaha mua o ka mahiki, e hoouli koke mai lakou me ka hoopane ole. Hoouli koke mai lakou me ka hoopane ole. Hoouli koke mai lakou me ka hoopane ole. Hoouli koke mai lakou me ka hoopane ole.

HENERI M. WINI.

Honolulu, Sep. 18, 1856.

Apunui o Kina. HELU 4. KA HOOMANA MA KINA.

He aina hoomana kii o Kina. O Buda ko lakou kii nui. He poe kahuna kona e le-hulehu ana. Ke noho la lakou maloko o ka Heiau akua. Aole lakou e mare i na wahine. Ke ako la lakou i ke poe, e like me na kahuna Katolika. A pela like no na auhu o lakou. Ka lakou oihaa no ke kuni i ka mea ala imua o na kii Buda. Aole i noia keia poe, a manao, aole hoi i malama nui ia lakou e na kanaka.

Aka, he mau aole hoomana e ae malaila. O ka hoomana i na uhaane o na maku o lakou i make, ka aole leluhehu. No keia poe, aole hui pule kahi e hoomana ai. Maloko no o ka hale noho ka hoomana ma imua o kekahi kii uuku. I ka la mahiki, he hele nui keia poe na kula, ma na ilina kupapau e kulou hoomana, a e hana i na uhaane o lakou i ka ai. Kau lakou i na mea ai imua o na he kupapau, a manao na uhaane i ka ai i ke ala e me ka maha, alaia ai iho no ka poe hoomana i ke koma ai.

O ka leluhehu o kanaka ma Kina e noho ana me he poe akua ole la. Aole ma na akua ka manao a ke pule. Aka, aole Apunui hoouli koke mai lakou i na misionari, aole e hai aku i ka olelo a ke Akua. I kekahi manawa, ua itaika ka hooko ana ia Kanawai; aole i aia mai ka pule ana o ka misionari iwaena o ka aina e hoolaha i ke Apunui o Kristo, a i kekahi wa hoi, aole i hoouli koke mai Kanawai, a hele no na kumu e hai, a e hoolaha i na palapala iwaena o kanaka. Mai ka wa kama Beritania a hiki i keia manawa, aole i keakea nui ia na misionari ma Kina.

I ka wa kahiko loa, ua hoouli koke olelo a Iesu Krsto ma na aina o Kina, e na lumaolo Nesetoriana, mai na ekalesia o Suria aku, a mai Peresia aku kekahi poe o lakou. Ua nui na Pake i hooupanama i kela wa kahiko, a nui na ekalesia i hooukumu malaila. Aole i keia i kela manawa i ka lohi o ka noho ana o na ekalesia o Kristo malaila, no ka mea aole palapala moolelo no kela mau ekalesia i koe a hiki i keia manawa. Ua pau i ka lilo, a ua pau hou na ekalesia a me na hale pule o lakou ma Kina. Ua kuni malaila e na lili hooumaloka o na aina, i kokuia ia mai e na kanaka hooumaloka. Hooukahi i kela poe i koe o na manawa, he papa mamora i huaia iho nei mai ka lepo mau. Maloko o ia papa ua okia ka moolelo e hoike mai ana i na hana a na lumaolo a Iesu i ka hoolaha ana i ke Apunui o ka lani.

I na haneri mahiki mamua, hele aku la na lumaolo Katakika mai Ror a aku a ilaila e hai aku i ke Apunui o ke Akua, ma ka ka Pope olelo. Ua hooukupa pono ia kekahi poe o kakou i kekahi manawa, a i kekahi manawa, ua hooukupa mai lakou e na lili a me na kanaka. Aka, he nui na haumana i loa ia lakou. Aole na i maluhia ka noho ana o na Katolika, mai kela wa mai. Nolaia ka noho pilikia ana a na kahuna a me na haumana lakou. E maluhia ana lakou i kau wahi, a e ole loa ana na kauwahi. Aka, ke mau nei lakou a hiki i keia wa. Iloko o neia mau haneri mahiki o ka noho ana o na kahuna pope malaila, aole i unuhia ka palapala Hemolele iloko o ka olelo ma Kina, i mea e ike ai na haumana lakou i ka olelo a ke Akua. Ua aho lakou ma na oihaa pule i Maria, a e lei iho i ke kea, a e kuhikuhi, aka, aole i aia lakou e heluhelu i ka Baibala.

Iloko o keia mau mahiki he 40 paha, ka hoouka ana e hele na Misionari o Enelani a o Ameriki i Kina. Aole i aia mai lakou e noho pu me na kamaania, a e ao i ka olelo a ka Pake. Aole i aia mai e hele iwaena o kanaka e kamailio i ka ke Akua. Me na haole hooumaloka e noho kuai ana ma Makao e me Kanetona kahi e hiki ke noho malalo o ka hae o ke Kanikele. Hooumalama malu lakou i na Pake e hele i ko lakou mau hale e ao mai ai i ka olelo a na kamaania. I na wahine ka kekahi misionari, aole i aia mai ka wahine e noho na Kanetona, ma Makao wale no ia i hiki ke noho. He kulana-kauhale o Makao no Potugala, a he poe Pake kekahi ilaila. Oia ka pilikia o ka noho ana o na Misionari ma Kina. Aka, ua loa ia lakou ka olelo o ia aina i ke ia hoi poe i ka olelo a ke Akua, a e kakou iho i ka Palapala Hemolele. A hana na mahiki he 20 paha, ua pau ka olelo a ke Akua i ka unuhia iloko o ka olelo a Kina. Ma kahi e no ke pai ana, ua papaia mai o ka hale Paipalapa ma Kina. He nui na Buke e ae i paia a i hoolahaia ma Kina, na mea hoike i ke Apunui a me ka pono o ke Akua. Ua hui

lakaikahi nae na kanaka malaila i ke ke Akua aole. Aole na i pauha na Misionari ke hooumai i ka hana. Ua pau ko lakou noho pilikia i keia wa. I ke kuikahi ana o Kina me Beritania i ka pau ana o ke kua, ua aia mai e noho na hoole ma na wahi awa e lima kahi o na kulana-kauhale nui. I keia wa e nui mai ana na kumu haole no Beritania a no Amerika mai, me na wahine a lakou e noho pu ana, a e hai ana i ka olelo a ke Akua me ke keakea ole ia, a e pai ana lakou i ka palapala hoolaha, a e no ana i na kula kamalii, a e kulukula ana hoi i na halepule.

O ka mea keakea nui i keia wa, ke kipi a me ka haunaele nui o ke Apunui i keia manawa. Maloko o kekahi pepa nou e hoike ia i ka pilikia ana o Kina.

Ka hoouka ana o ka Moku mauwa Amerika. Santa Meri, ma Apia, i ka pae Aina o Samoa.

I ka 6 Sepatema 1855, haalele makou ia Tahiti a ku iho la ma Apia, kekahi Moku-puni o na aina Samoa, i ka 14. Ua hooukupa mai ka mea hou ilaila, no ka mea, ua hewa ka hana ana o ke Kanikele Amerika i kana oihaa Kanikele. Hoouli Kapena Bele ia makou i Ahahokokob. Oia no ka Lumanakawai, a o makou ma Jure. Maku no ka hooukoloko ana, ma ka hale o kekahi aili. Hoouluu makou i na olelo hooupi a pau a na kanaka i hooupi ai i ke Kanikele; a hooulo e like ma ka Kanawai a me na hoike. Ma ka nui o na hooupi, hoouhewa makou i ke Kanikele, a i ka pau ana, ua loa oia ia makou he haole apiki, hana iho. Ua hooupania kona noho Kanikele ana, a ua hooukupa ke Kanikele hoi. Ua olelo loa na kamaania i keia mau hooukoloko ana, no ka mea, na hana maou, aole malama o ka moku. Ka hana mau ana manua o na Kapena Manawa ma na aina o Samoa a me Viti, ke koma ana i na Kanawai e hele malama o na manua no ka hooukoloko ana. I ke kahi wa, ua pau kekahi aili malama o ka moku, i mea hoouki o ka hooupi ana. Pela ua malohewa ai ka pono o ka hooukoloko ana ma ia hana hooukaupaha ana. He okoa ka hana a Kapena Bele. Hele pololei oia me ka makou ole malua. Hooukahi no mea i hoouhewaia i na kamaania. Ua hao lakou i kekahi kuni i li malaila. Ua moakaka ia hewa iloko o ka hooukoloko ana, a ma ia hana ana, ua hai lakou i ke kuikahi me Amerika. Ua hooupania lakou e hoouli i ka waiwai, a e uku i na \$50 hou aku no ke Apunui. Haawi makou ia mau dala na Mi. Meri ka Misionari, aka, hoole kela, aole e lawe.

Alaila, hooumalama makou i ka hana ana i kekahi upo maluma o ke kahawai. A malaila ia i lilo ai. Ke kapa nei na kanaka ia upo. "Ka upo no Santa Meri." Pela no ka hana malua ana me ka luma olelo me lakou.

Ke manao nei makou i kela pae aina o Samoa, ka pae aina malua o ka moana Hema o ka Pakifikika.

Aka, he hapa ka hoomana ana ia lakou, no ke koku ole ana mai o Beritania, a me na Lumanisionari, e hoouma mai ana i na kumu ao ia lakou. Aole lakou i koku ikaika mai e like me na Lumanisionari o Amerika i hana mai ia Hawaii. Aole i hui na aina o Samoa i Apunui hooukahi e like me ke Kamahamelua. He nui na Apunui kuokoa manua, a oia kekahi mea keakea i ko lakou nauau ana.

Aole o lakou kumu Kanawai i kania a hoolahaia maloko o ka Buke. Ua makaukau lakou i keia wa no ke Kanawai. Aka, aole Apunui hooukahi nana e kau mai. I na paha o hui lakou, a kau iho i Kanawai a pai ia a hana ma ia pae aina a pau malalo o ka mau hooukahi, alaia e hiki wawe no ko lakou nauau ana, e like me na aina Hawaii. Ua loa ia lakou ka Baibala, a ua lilo ia i Kanawai no lakou, no ka mea ua akouka ia iloko o ka Buke. I na he mea i paia i ka pauia, ua lilo ia i mea mamua, a ua malama ana lakou. Eia ka manawa poe e koku mai ai na Apunui pomaikai a pono. Mahope, e hana aku ia manawa, ke waiho wale ia lakou e ka poe na e koku mai.

Ka Amara o Regenebaka, Geremania.

Iloko o ke kulana-kauhale o Regenebaka, i na mahiki mua he 20 paha, ua hanaia kekahi mea kaulana i malalo e ka poe a pau i lolo, me ka poua ole a hiki i keia wa. Ua akouka na kama a me na wahine he nui i kekahi la iloko o ka hale hooumaloka o Regenebaka, e noho kamailio ana me ka manao ole o ka mea make e koku mai ana.

Malaila pu me lakou he amara, he kanaka ikaika, me na lina paipai, a me na maku kua; aka, he kanaka akahoi no ia e nana ihuolu ana i na hua kamailio. Malalo ia ia ke poe a pau i keia ma i ia. Makou no ka poe manua apiki ma koma alo, no ka mea, aole ia i ne aku i ka hana apiki ma koma alo. No kua ikaika maoli, aole lakou i aa e hana i ka mea keakea imua o na maku ana.

E noho ana ua amara nei ma ka koma o ka puka e kamailio ana me na maku kua. Hana ma mai ka puka, a koma koke mai ka lili nui ikaika, e kulou ana koma poe, e ulaua mai ana na maku ana, e lewa ana koma alo e lele me ka hua e kulu ana, a me ka hua mawana o na wawae. Pela ke koma ana mai o ka lili. Aole puka e ae e holo aku ai na kanaka, ma ia puka wale no e ku ana i lilo. Nana aku la ka amara ia ia, a ike koke iho la i koma ana, kaha ea i me ka weliweli. "Aloha ino" he lili mai hui.

Nui ae la ia ke wae makou o lakou a pau. Ua paha ka hale i na kama a me na wahine, a o kua ana ka lili mai hui ma ka puka hooukahi e hiki ai ke holo aku. Ma koma ana wale no e puka ai lakou. Nana aku la ia ma na a-o ana o elua, a ina manao kekahi e holo aku, e nahua ma no ia i ka hana mea make. Haunaele loa lakou a pau, ku ae la lina a emi paupa mahope mai ka lili aku. Nawai la lakou e hooukapele i ka mea make?

Ku ae la hoi ka amara iluna me lakou. Noo-noo iho la ia, i ka poua nui o lakou nei a pau, a me na oiha o lakou i keia mea mai hui; manao iho la hoi ia i ka hope pono o ka mea loko-maikai, a hana ana i ka mea maikai no na kanaka, a me ke kaulana o ko lakou mau inoa maikai, a pua kona manao e hana i kekahi mea nui e pakele ai lakou nei, a oia iho wale no ke make.

"E kaa i hope," wahi ana me ka leo nui, "mai nane iki kekahi, no ka mea, owau wale no ka mea hiki ke hooupi i ka lili. Hoouki no mea o kakou e hane, i pakele ai ka poe i koe, a owau no ka mea."

Hooukaaku ka lili e lele mai maluma o lakou, alaia, lalau ikaika aku la ka amara ia ia, a hane iho la maluma ana. Nui ka awilwili ana o ka lili hui me ka amara, ma mai a haehae i na lina a me na wawae o ka amara, a kaha iho la koma koke. Aka, hooumanawanui ka amara i koma ana i na niho o ia o lili, aole i kua aku ia ia, a pau loa na kanaka i ka puka ole iwahe. Alaila, hoouli ikaika aku la ia i ka holoholona ma ka paha hale, a lele koke aku ia iwahe, papani ae la i ka puka a pau mahope ana. Ua kipua ka lili ma ka puka aniani, a make.

Puni mai la na kanaka i ka amara, me ka uwe minamina a me ke aloha iho ia ia, nana lakou i hoi ma koma make iho. I ka la ua amara la, "E na maku kua o'u, mai uwe oukou ia'u, no ka mea, he pono no e make kekahi oia'i oukou a pau. Ua hana no au manui o ka pono wale no. Aia make au, alaia e hooumano oukou ia'u me ke aloha. Aka, i kela wa, e pule oukou i ke Akua, i pokole kuu eha make ana. No ka mea

he make io no ko'u, aole mea e ae, e lilo ana au i ka mai hui. Aka, e malama no au ia'u iho, i eha ole oukou ia'u iloko o kuu mai hui."

Hele pololei aku la kela i koma hale paahana, a koho ae la i kekahi kaula hao nui ikaika. Kui iho la ia a pua ma koma mau wawae, i hele hana kolobe ole ia i ka wa pupule o koma mai ana. Alaila i aku ia, "Ua pau kuu hana, a ua pau no au, aole e hiki ia'u ke hana hou, a oia oukou iloko o kuu mai hui e hiki mai ana. Na oukou e lawe mai ia'u i ka'u ai i kuu wae e oia ana. Aia no i ke Akua kuu wa e make ai; iloko o koma mau lina e hoouli nei au i kuu uhaane."

Kuu mai ka mai hui maluma ona, a hana na la e wa, make iho la ia, me ka uweia a me ka minamina.

Ma na moolelo Apunui o ke ao nei aole i loa ka hana loko-maikai i oi aku i keia hana a ka amara o Regenebaka. Hooukahi wale no loko-maikai i oi, oia ka make ana e ke keiki a ke Akua, i ola'i na kanaka he leluhehu no koma make ana.

Ka make ana o kekahi wahine haipule.

Maloko o kekahi Nuupepa o Nu Ioka, ua paia ka manao o kekahi wahine haipule i koma make ana. He kane hooumaloka hoio koma. I koma wa i ona ai i ka kama, ua pepahi pinepine oia i kana wahine no koma manao iho i Iesu, a no ka ae ole mai e haalele ia ia.

E oni ana ia iloko o ka mai, he mai e make ai. Kahen aku la ia i ke kane e hele mai a noho ma koma hikie moe, a hai aku la ia i kana kauoha hope loa.

"Aole kahi i pane mai. Nana aku la ia i me ka pili paa o ka wahine. Nana mai la ka mai me na make aloha, i mai la."

"E Kimo, e kuu kane, aloha oe, e make ana au. E hele ana au i kahi i lona loa ai kuu nauu e noho ana ma keia ao kamikau. E ike auanei au i na make o Iesu a'u i aloha ai, i ka mea i make iho e kuai ai i kuleana no'u iloko o ka lani. E hele ana au i kahi i noho ole ana ka hewa, i kahi i pau ka hoio ana o ka poe lawehala, a maha hoi ka poe luhii. E mau loa ana ke ola ma ia no maikai, aole loa e make hou ilaila. Aka, e kuu kane, e hoike aku au ia oe, ua paepaia mai nei au ma ka manao ana i ka olelo a ke Akua, ma ka mea au i hui mai ia'u no kuu heluhelu ana ilaila. E kala mai oe ia'u ano, e hoi mai ia'u, no ka mea, aole ou'u manao hoio i ke ao."

Alaila mele ae la ia i ka himeni hooumalaka i ke Akua, i koma alakai ana ia ia me he kahuhupa la i koma hira iloko o na kula ulii ulii maikai.

"Ae, e kuu Haku, Kahuhupa pomaikai, e Iesu kuu mea hoola mai, e hahi aku ana au ia oe iluna, a e noho mau loa aku me oe."

Ilaila, leha ae la na maku iluna, kui na lina ona, a mele hou ae la.

"Ilaila ka maha e loa'i, Maha no ka uhaane luhii, He ola mai iluna ae, Ma kela pae o kela ao, He aloha ko laila ola a pau."

"He aloha, he aloha, he aloha, E hele mai, e kuu Haku, e Iesu, e hele mai." Ua pau ae la ia, paa iho la na make ona, a kailiia'le ke ao.

Pela ka hele pomaikai ana o na haipule o ke Akua, mai ka hana aku nei a i ka lani. Na ka manao oia i ke Mesia e haawi mai i keia make pomaikai. Ke kukui ia e hooumalama ana i ka pouli iloko o ke awawa o ka make, i hele ai ko ke Akua poe keiki iwaena me ka olioli, a pae ola lakou ma kela kapa o Ioredane.

Ka manua hao ma Misionari, Ameriki Hui.

Ma Misouri, kekahi moku hui o Ameriki, e kiekie ana maluma o ka aina paup, he pau pohaku hao, he 228 na kapuai, i na eka aina 500. Ua ubia ia pau mai ke kumu a hiki iluna i ka pohaku hao wale no, aole pohaku e ae. I ka hoouhehe ana i ka pohaku iloko o ka unu ahi, ua loa he 55 hapa 100 he hao maoli. Malua o ka kii o ka honua ma na a-o ana o ka wawae, ua loa na pohaku kanawale he leluhehu, me he ihili la kekahi a nui aku, a nui kekahi me he hale la. Ua wiliia he puka malalo ma ke kumu o ka pau, a hala ilalo i na kapuai he 150, i loa ka lua wai; aka he hao wale no ka pohaku olalo, a no ka paakiki loa, okia iho la ka wili ana. He nui ka hao i hanaia i keia wa ma ia wahine, na alanihao hao, na ipu hao, na auka hao, a me na hao hao e keia ano kela ano.

Akahi no a loa ka manua hao ma ka honua. O ka hao i loa ma na wahi e ae, aia no ia maloko o na wahi hohonu o ka honua, a he nui ka hana e eli iho ai, a e hapa ae iluna. Aka, o keia hao, e waiho wale ana ia e like me na pohaku maoli maluma. Ua oi aku kona waiwai manua o ka lua gula.

Ka moku-puni o Eromango.

He aina ia ma ke Komohana Heia aku nei ma ka manua Pakifikika Hema. Ka aina ia i holo aku ai o Poki, a me Manuia i ka mahiki 1829 e ini i ka wahie ala. Make o Poki ma me ka Moku i lawe ai ia lakou, ma ka manua, a o Manuia ma, ma ka moku e ae i paia ilaila. Aka, ka hupo ahi hui loa o na kamaania, aole i hiki i lakou ke lua ka wahie ilai. Loa koke ia lakou ka mai ahulau malaila, a make e hoi ka nui o lakou me Manuia, a kakaikahi wale ka poe i hoi nei me mai.

I kekahi manawa mai, holo aku la kekahi Misionari Beritania, o Mi. Wiliama maluma o ka moku misionari, me na kumu kanaka maoli, a paa ilaila me ka manao e hooulaue ia lakou i na makana. Hoike aku oia i koma mau me milimili; aka, holo kiki mai ke poe kanaka me ka manao pepahi ia ia a me ka poe i paa pu me ia, a holo lakou iloko o ke kai me ka manao e hooulaue ia lakou waapa a pakele. O Mr. Wiliama kekahi i lilo i ke kai e au aku ai i ka waiapa, a iloko o ke kai ua kua mai ia i ka nawa o kekahi aili a make iho la ia. Kuu na kamaania ia ia maika, a kuu lakou i koma kino i mea ai na lakou. Ma ia hope mai, ua makau loa na haole ke paa ilaila, a hana na mahiki he nui. Aka, ua manao aloha na haipule o Beritania i kela poe mau poe o Eromango, a ua hooupana hoi ma lakou i na kumu hou e ao ia lakou i ka olelo a ke Akua.

I keia manawa he okoa loa ke ao o na poe kanaka. Ke palapala mai nei na misionari i pae ilaila penei: "Haouli makou i ke ao hou ana o na mea a pau. Ua koma na kanaka i ka lolo haole. Manua, he poe hupo ololohole lakou, i keia wa, ua noho malie a loko-maikai. Ua kulu a paa ka hale pule o lakou, a e hana ana lakou i mau hale noho no na kumu. Ua ike makou i na Kaniani, i ka mea nana i pepahi ia Mr. Wiliama. He hooulaue oia no na kumu, a e noho ana kekahi o lakou ma koma aina. Haawi mai no ia i ka nawa ana i pepahi ai ia Mr. Wiliama, a ua hoouli aku kela ia mea i na lumanisionari ma Ladana, i mea milimili, hooumano aloha i ka mea i make."

I ko na Misionari hoike ana mai, aole he poe hui pepahi kanaka na kamaania o Eromango i keia wa. He poe aloha, noho malie, hooukupa loko-maikai no lakou, e hooulohe ana i ka olelo a na kumu a lakou. A no keia manua maopopo, hooulohe lakou i mau kumu kanaka hou e noho ai ilaila. No ka olelo a ke Akua keia ano hou ana.

Pela no ka manao ana o na haole a pau manua o ko Hawaii nei. I ko lakou lobe ana, ua make o Kapena Kuke ma Hawaii, makau lakou ke hele hoi mai. A hiki mai o Vanekura, a mahope wale mai, ua makau kekahi poe haole i keia pae aina, o make lakou i ka pepahi e like me Kapena Kuke.

Ke ao e noho nei.

O ke ao e noho nei lakou, he no kalakala, iluna ilalo ka hele ana, he nui ka hemahema o ka noho ana. Aole nei he mea iho wale no. Hele nui ka maikai i koe. I na he iho wale no, alaia alaia he poe wale ka poe e noho ana e like me ko ka poe. I na he maikai wale no, alaia, aole mea hewa i loa, a ua like me ka lani. Aka, ua huiia ka maikai me ka nui. Nolaia e pono ana ke ao nei i ka poe koku ma ka maikai, a e hewa ana ke ao nei i ka poe koku ma ka hewa. O ka nui o ke koku ma ka aoa hewa ka mea i nui ai ka hewa a hiki i keia wa. Aia nauau io na makae, a lilo ko lakou koku ma ka aoa o ka poe, alaia e hiki mai no na manawa e pomaikai ai ko ke ao nei.

I mea e maopopo ai ka aoa pono, e hana mau koku i ka hooupana ana i ka poe nauupo i ike lakou ke hooukaawale iwaena o ka hewa a me ka pono. O ka hana maika keiki ka poe pono ke aoia a nauau ma na mea o ka pono. Nui na kumu nauupo e alakai ana i lakou ma ka mea oiha ole, a hahi lakou ilaila me ka lealea, a me ka manao ole i ka pou e hiki mai ana ilaila.

Aka, ke koma na keiki iloko o ka nauau ana i ka wa keiki, e mau no lakou malaila, a hiki i kanaka maika, e mau no ka nui e hele ilaila. A nui ke koku ma ka pono, a emi iho na koku ma ka hewa, alaia e maluhua no ka pono ma no lakou ma aoa, pela e like no ka nui o ka poe. No koku ma ke aoa o ke ao ino nei. O ka mea e hemahema ana, o ke hapa ana ka pono, oia no ka nui o na koku ma ka aoa kuu i ka pono. Ma kahi i lanakila ana ka poe, malaila ka nauau me ka pomaikai. Ma kahi e lanakila ana ka hewa, malaila e nui ana na nauupo a me ka pono.

He kuleka ko lakou a pau iloko o keia hana. E pomaikai ana, a e pono ana paha ko ke ao nei, e like me ko kakou koku ana. E koho lakou ma ka aoa o ka maikai, a malaila e koku aku.

Aole kowa kahi e noho wale ai kekahi. Ke pili la na kanaka a pau ma kekahi o na aoa, a malaila koma koku, a e lilo ana ke ao nei i pono a i hewa paha, e like me koma koku ana.

"O ka makau i ke Akua, ka hoouka ana o ka nauau." No ka makau ole ia ia ko kanaka hele ana ma ka nauupo.

No ka Uulaua ma Kalifornia i kapaia Enkelani nui.

Iloko o keia uulaua kaulana he 92 kumu laau nui, a i he mau eka aina he 50 paha. Ua oia keia mau kumu laau i na kumu a pau loa, i loa i kanaka ma ka honua nei. He 85 o ua mau kumu laau nei, ua oi ko lakou anawaena i na kapuai pa 18, a o ke anawaena o kekahi mau kumu laau he 12 paha a 15 paha, he pa 27 kapuai a o ko lakou kiekie he pa 280 a hiki i 350 kapuai! Ua kua ia kekahi mau nui loa o ua mau laau nei ma Iulail 1852, a penei ka hana. Elima kanaka i hana mau a hala na he 25 hana iho la ua kumu nei. He 30 kapuai ke ana wawae o keia mau mau ka lepo, a o ka manaoa o koma lili mai na inaha 60 e lekauwahi, a hiki i na inaha he 22 me ke kuawai!

O ke kupunakama o ua uulaua la, na hira ilalo, aole me e kela i hira paha i ka makani, no koma elemakule. Penei koma ano. He pihaa i keia wa, e waiho la, o koma lili i koe he mau kapuai 300 a ua manaoia ua lilo i ka poe kekahi 100 kapuai, no ka mea, o ke anawaena o koma welan, e waiho la, 8 ia kapuai. He mau kumu laau maikai i ka nana aku lakou a pau loa. O ka mea i kapaia ka "Makuskane o ua ulu laau la," aia no ia ke ku la. O koma anawaena ma ka lili o ka honua he 37 kapuai!!

Ua ike au i kekahi kumu i hira i oia ke kumu i oleloia maluma. Ua halihali ia koma lili i Nu Ioka e hoikeia, 120 kapuai ka loa e kela hapa o ua kumu nui nei i pau i ka ihia, a eia ke kumu kulu i lilo aku i ka poe nana i hoi \$1,500! oia hoi ko lakou uku no ka lili ana no ka hana wale no.

Eia kekahi, ua ike au i kekahi kumu o ua mau laau nui nei, e moe ana ilalo. He paha koma, a holo ka naha maluma o na lilo iloko o ua kumu nei a puka aku ma kela wela!! He 75 kapuai, oia loa o ua hakakaka la.

Nani ka nui o ua mau kumu laau la!

NO KEKahi O NA HOLOHOLONA ILOKO O KELA KULA WAI, KELO KULAWAI.

O kekahi mea kupunaha loa o na holoholona i ikaika, me ke amana nana malaki, iloko o kela kula wai kela kula wai, ua kapaia koma inoa o Nawikula. He wahi holoholona malaki loa, a he lwi olelo loa koma, manawo o koma kumu, e like me ke ko ka amana, a me 20 o ai aku koma mau wawae. I ka mea e kua ana i kana hana me ke amana manua, he kaha kokeke mal o a o koma kino ka i keia. He powehiwehi i kana lila, me ka onii nui ana o Nawikula nei, a mahope ikeia ka, ka helele ana o koma kino, ma na kaha la, i na apuna like elua! I lilo kela apuna hele kela ana i Nawikula okoa! Oia hoi ma ka mahele kela ana e ke kino o ka mea kahiko ua loa mai na mea hou elua! Elua naha ana pela iloko o na hora he 24.

Aka he wahi Nawikula e kekahi, ua mabelela pela koma kino iloko o na apuna like he 16! Oia he 16 holoholona hou noho mai o ka mea pookahi i kela la i keia la, mamuli o keia hana mabelele ano e!

Ehia o ua mau holoholona nei ka i imilia e ke kanaka ma ka la hooakahi?

AMERIKA.

Ke hoopapaa nui nei na kamaania o Ameriki, a me ko lakou Ahakaukawai ma Wasinetona no Kanessana, no ka hoolaha ana o ia aina i wahi e hoolaha ai i na kauwa Nika. Aole e pau koke ia hoopapaa ana, malua paha e lilo ana ia i mea e mokuahana ai ke Apunui. Ua hooumalua paha ke kua maoli ana ma Kanessana e na koa o ke Apunui, aka, aole i pau ka hana kuu o na aoa elua o ka aina. Aia kohaia ka Peresidena hou, alaia paha e malie mai ka hoopapaa nui ana no ka hooukaui ma na Nika.

Sepania me Mekiko.

Ua loa ka hoopapaa manawana o ia mau aina no ke kua olelo o ka ae a Mekiko. Ua pilikia o Mekiko i keia manawa no ka haunaele lohi hana o ia aina, a me ka mokuahana o lakou. He mokuahana me ke kua ilaila, i keia mau mahiki i hana iho nei. No ke koku ana a na luna ekalesia Pope i ka aoa kuu i na luna Apunui e noho ana, ua laweia ka waiwai a me ka ai-na o lakou i \$40,000,000 paha i lawe liloia. Aole no i pau ka mokuahana a hiki i keia wa. I keia wa pilikia o Mekiko, ua koi mai o Sepania i kana uku, a ua hooulohe mai i na Manawa o lakou ilaila e hooukoi i ko lakou koi ana. Aia no wa Vereskrusa ke ku ana o na Manawa, me ka makaukau e kua aku.

AIHUE MAU NA WAIALUA NEI. Iloko Loa o Hawaii. Aloha oe; ka Nupepa hoolaha ike hou i waena o ke kikowaena ma keia Apunui, o ke ka makua hana ike hou no makou i puka mai i ka malama o Iulail o ka M. H. 1856, ma Honolulu, he pua aala nui o imua o ka poe ike.

Ke hai aku nei ia oe, a nau hoi ia e hai aku ma Hawaii a Nihau, eia oe, he nui loa ka aihue ma Waialua nei i keia mau mahiki he nui, a he leluhehu no hoi, penei. Ua kii aku lakou i ka Bibi a na haole, a lawe aku ma Honolulu e kua i lawe malu lakou a i ka ike ana o ka hao, o ka mea nana ka Bibi, ua hooupi ia lakou imua o na Ahahookoloko, a ua hooupi ia lakou ma ka uku dala a me ka hana i ka hana olea o ke Apunui e like me ke Kanawai hooupi Karaima.

Ua nui loa ka poe i hooupania, ua hooukoloko ia kekahi poe imua o ka Aha Kiekie, a ua hooupani n